WEST VIRGINIA DEPARTMENT OF TRANSPORTATION Earl Ray Tomblin Governor Division of Highways 1900 Kanawha Boulevard East • Building Five • Room 110 Charleston, West Virginia 25305-0430 • (304) 558-3505 Paul A. Mattox, Jr., P. E. Secretary of Transportation/ Commissioner of Highways June 22, 2012 **Dear Contractor:** This packet consists of the Contractor's Prequalification statement and instructions. Please read the instructions carefully. Fill out Contractor's Prequalification Statement and mail back to the Department of Transportation. Please complete Pages 1-34 in the Contractor's Prequalification Statement even though you may have attachments. These pages must be completed for our records, or the entire Prequalification application will be returned to your company for correction(s). Contractors desiring prequalification as Category "W" Vendor (entitled to bid on contracts no greater than \$200,000 in value), complete page one, and indicate date of fiscal year end on page 8, and execute the proper affidavit for their particular corporate status (see page 28 through 34 of the application, attached to this document). Please submit all 34 pages, to be pre-qualified or your packet will be returned. If you have any questions, please contract Pam Jarrell at (304) 558-9237. Very truly yours, StylTRYC Stephen Todd Rumbaugh, P.E., Director **Contract Administration Division** STR:MZ Attachment ## West Virginia Department of Transportation Division of Highways Contract Administration Division #### INSTRUCTIONS FOR PREPARING APPLICATIONS Please observe to avoid delay in prequalification. Regulations pertaining to prequalification are printed on page 2 through 6. These should be carefully studied before preparing the application. All Contractors' Prequalification Statements, unless seeking prequalification for Category "W" projects only, must be certified by a Certified Accountant or a Licensed Public Accountant. The latter must be licensed in West Virginia. Qualified opinions will be accepted at the discretion of the West Virginia Department of Transportation, Division of Highways. The date for which your statement reflects condition of business is to be shown at the top of page 8. This date should correspond with the date shown on the front cover for "Statement as of". Also give the date of your fiscal year end; otherwise statements may be returned. The Contractor's Prequalification Statement will be accepted by the West Virginia Department of Transportation, Division of Highways, not less than <u>fifteen</u> <u>days prior to the date of bid opening</u> on any project on which the applicant may desire to bid. Initial prequalification can be established in any month of the year. However, Financial Statements must be as of a date not more than twelve months prior to the date of submission. A Financial Statement dated prior to the end of the fiscal period will remain effective for only one hundred twenty days after the close of the fiscal period. No certificate will be valid for more than sixteen months after the date of the statement on which it is based. Annual renewal is dependent on the date of the contractor's fiscal period. After the initial application, subsequent submissions are due within one hundred twenty days after the contractor's fiscal year end. The certificate period will not be extended under any circumstance. For example: with a Contractor's Prequalification Statement based on the fiscal period ending March 31, 2007, prequalification will remain in effect through July 31, 2008. Particular attention is directed to the regulation on page 6 of the Contractor's Prequalification Statement requiring contractors incorporated under the laws of any state other than West Virginia to file a Certificate with the Secretary of State of West Virginia to obtain authority to do business in West Virginia before being awarded any contract. Attention is also directed to the necessity for execution of the proper Affidavit on page 33 or 34. Please indicate the specific classifications desired on page 34 (see page 5 for various categories). This should be the type of work to which your organization in particularly adapted by personnel, experience and equipment to perform. The prequalification formula and the categories in which a Certificate of Qualification will be issued are indicated in the Prequalification Statement. An example of the prequalification formula is indicated below for your information. Assuming a contractor has \$100,000.00 in net current assets, net cash surrender value of life insurance of \$25,000.00, a line of credit statement for \$50,000.00 and \$50,000.00 of unencumbered worth (book value) in highway type equipment with a service record which merits a factor of 8. His rating would be computed as follows: R = P (A+I+L+E) R = (\$100,000.00 + \$25,000.00 + \$50,000.00 + \$50,000.00)R = \$1,800,000.00 (Amount of Certificate of Qualification) In all cases the actual computed amount of prequalification, rounded to the nearest thousand dollars, will be shown on the Certificate of Qualification. You are reminded that this formula is not utilized when seeking prequalification for Category W Projects. After the initial rating, attention is called to the great importance of the performance factor, "P". This factor will be reviewed periodically. For good performance on contracts a contractor's performance factor may be increased. Likewise, if there is evidence that the contractor has not performed properly, such as failure to meet specifications in accordance with instructions from Division of Highways project supervisory personnel, failure to complete projects within the authorized working time due to reason within the control of the contractor and failure to provide adequate supervision, equipment and other factors, the contractor's performance factor may be decreased. Contractors may be required at any time to submit a statement of all uncompleted work under contract. Full compliance with regulations on pages 2 through 6 of this questionnaire will avoid delay in affecting prequalification. One copy of the Contractor's Prequalification Statement is to be filed as an application for qualification to the State of West Virginia Department of Transportation, Division of Highways, Contract Administration, Building 5 Capitol Complex, Room 748, 1900 Kanawha Blvd East, Charleston, WV 25305, to the person listed on the "Prequalified Contractors" web page. The other copy is to be retained for your own files and future reference. West Virginia Department of Transportation Division of Highways Contract Administration Division ## TITLE 157 LEGISLATIVE RULE DEPARTMENT OF TRANSPORTATION DIVISION OF HIGHWAYS ## SERIES 3 CONSTRUCTION AND RECONSTRUCTION OF STATE ROADS (Applicable excerpts relative to Pregualification) #### '157-3-1. General. - 1.1. Scope. -- This rule relates to the construction and reconstruction of state roads. - 1.2. Authority. W. Va. Code "17-2A-8(1) and (2) and 17-4-19. - 1.3. Filing Date. -- April 13, 2000. - 1.4. Effective Date. -- April 17, 2000. #### '157-3-2. Definitions. - 2.3. Admission means a statement made by a contractor in a court, or an official statement before any public body or official, that the contractor committed a certain act or omitted to perform a certain act. - 2.4. Advertisements means the public announcement, as required by law, inviting bids for work to be performed, or material to be furnished. - 2.8. Award means the acceptance by the division of a bid. - 2.10. Bidder means an individual, firm, corporation, or combination thereof, acting directly or through a duly authorized representative, and prequalified according to the requirements and provisions of the division, submitting a bid for the proposed work. - 2.11. Bidding crime means any act prohibited by state or federal law committed in any jurisdiction involving fraud, conspiracy, collusion, lying, or material misrepresentation with respect to bidding on any contract public or private. - 2.13. Calendar day means every day shown on the calendar. - 2.20. Contract means the written agreement between the division and the contractor covering the performance of the work, the furnishing of labor, equipment and materials, and the basis of payment. The contract includes the invitation for bids, proposal, contract form, contract bond, specifications, supplemental specifications, special provisions, plans, notice to proceed, any change orders that are required to complete the construction of the work in an acceptable manner, including authorized extensions thereof, all of which constitute one instrument. - 2.21. Contract bond means the approved form of security, executed by the contractor and their surety, guaranteeing completion of the work and payment of all legal debts pertaining to the construction of the project. - 2.22. Contract period means the period from the specified date of commencement of work to the specified date of completion of the work, both dates inclusive, as is specified in the contract. - 2.23. Contract time means the number of working or calendar days specified in the proposal, indicating the time allowed for the completion of the work contemplated, including authorized time extensions. In case a calendar date of completion is specified in the proposal, the work shall be complete by that date or any approved extensions thereof. - 2.24. Contractor means the individual, firm or corporation, party of the second part to the contract, acting directly or through their agents, employees, or subcontractors. - 2.27. Conviction means a judgment or conviction of criminal offense by any court of competent jurisdiction, whether entered upon a verdict or a plea, and includes a conviction entered upon a plea of nolo contendere. - 2.30. Debarment means an exclusion or bar from contracting with or bidding on contracts let by the division. - 2.31. Department means West Virginia Department of Transportation. - 2.32.
Disqualification means the debarment of a contractor by the revocation of the contractor's Certificate of Qualification that is necessary for contracting with or bidding on contracts let by the division for a specified period of time. - 2.34. Division means West Virginia Division of Highways, a corporation. - 2.35. Division Administrator means the Division of Highways Administrator, West Virginia Department of Transportation or an authorized representative or employee. - 2.48. Hearing Examiner means a person designated by the commissioner to conduct a hearing as set forth in subsection 13.5 of this rule. - 2.53. Instructions to bidders means the notice to contractors containing all necessary information as to provisions, requirements, date, location, and time of submitting Proposals. - 2.54. Interpretations. In order to avoid cumbersome and confusing repetition of expressions in the Specifications, it is provided that whenever anything is, or is to be done, if, as, or, when, or where "contemplated, required, determined, directed, specified, authorized, ordered, given, designated, indicated, considered necessary, deemed necessary, permitted, reserved, suspended, established, approval, approved, disapproved, acceptable, unacceptable, suitable, accepted, satisfactory, unsatisfactory, sufficient, insufficient, rejected, or condemned," it shall be understood as if the expression were followed by the words "by the engineer" or "to the engineer". - 2.55. Invitation for bids means the advertisement for bids, as required by law, inviting bids for work to be performed or material to be furnished. - 2.56. Item means a specifically described unit of work for which a price is provided in the contract. - 2.64. Notice to proceed means a written notice to the contractor to proceed with the contract work including, when applicable, the date of beginning of contract time. - 2.68. Plans means the approved plans, profiles, typical sections, cross sections, working drawings, standard drawings and supplemental drawings, or exact reproductions thereof, which show the location, character, dimensions and details of the work to be done. - 2.69. Pre-construction conference means a conference normally called by the district engineer, following award and prior to start of construction, to be attended by division officials and by the responsible officials of the contractor and other affected parties. - 2.70. Pre-qualification statement means the approved form or forms upon which Contractors shall furnish information as to their ability to perform work, their experience, manpower, equipment and financial condition. - 2.71. Prequalified contractor means any individual person, partnership, corporation or other legal entity, including its directors and officers, holding a valid Certificate of Qualification, which submits bids for, is awarded, or reasonably may expect to submit bids for or be awarded a contract for labor, services or material or any combination of these by the division. - 2.75. Proposal means the offer of a bidder, on the prescribed form, to perform the work and to furnish the labor and material at the prices quoted. - 2.76. Proposal form means the approved form on which the division requires a bid to be prepared and submitted for the work. - 2.77. Proposal guaranty means the security furnished with a bid to guarantee that the bidder will enter into the contract if his or her bid is accepted. - 2.91. Special provisions means additions and revisions to the standard and supplemental specifications covering conditions peculiar to an individual project. - 2.92. Specifications is a general term applied to all directions, provisions, and requirements pertaining to performance of the work. - 2.104. Surety means the corporation, partnership, or individual, other than the contractor, executing a bond furnished by the contractor. - 2.105. Suspension means an exclusion or bar from contracting with or bidding on contracts let by the division for a temporary period of time, pending the completion of an investigation or legal or disqualification proceedings. #### '157-3-13. Disqualification and Suspension of Pregualified Contractors. - 13.1. General Purposes. This section provides procedures regarding the Division of Highways' disqualification and suspension of prequalified contractors in instances where there is cause to believe that a prequalified contractor is not complying with laws or regulations that pertain to the competition for or the performance of contract work awarded by the Division of Highways. - 13.2. Disqualification. The Commissioner may, in his or her sole discretion, disqualify a prequalified contractor or its affiliates from bidding on division contracts for any of the following causes: - 13.2.a. Conviction, judgment or admission of a bidding crime. This paragraph includes any admission in the presentation of testimony of an unindicted co-conspirator or any admission in testimony protected by a grant of immunity to the contractor in any jurisdiction. - 13.2.b. Conviction, judgment or admission of any other crime for an illegal act(s) that pertains to competition for or performance of contract work for the division. - 13.2.c. Debarment by the Federal Highway Administration. - 13.2.d. Deliberate and repeated violation of regulations promulgated by the Commissioner in accordance with the West Virginia Code. - 13.2.e. Any other cause affecting the performance of contract work for the division that is of a serious and compelling nature. #### 13.3. Suspension. - 13.3.a. The Commissioner may, in his or her sole discretion, suspend the Certificate of Qualification of a prequalified contractor where there is reasonable belief that any of the reasons set forth in subsection 13.3 of this rule for disqualification is present. If the Commissioner determines a suspension is proper he or she shall furnish written notice by registered mail to the contractor and any named affiliates stating: - 13.3.a.1. that a suspension has been imposed; - 13.3.a.2. the effective date of the suspension; - 13.3.a.3. the cause or causes giving rise to the suspension; - 13.3.a.4. that the suspension is for a temporary period pending the completion of an investigation and any ensuing legal or disqualification proceedings; - 13.3.a.5. that the prequalified contractor may within ten (I0) days of receipt of the notice, request in writing an informal hearing, which will be held at a mutually agreeable date, but no later than sixty (60) days subsequent to the receipt of the prequalified contractor's request for an informal hearing. 13.3.b. A suspension shall be for a temporary period pending the completion of investigation or any ensuing legal or disqualification proceeding unless terminated by the Commissioner. A suspension shall not continue for more than six (6) months from its effective date, unless civil or criminal action regarding the alleged violation has been initiated within that period, or unless disqualification proceedings have been initiated. The suspension may continue until the legal or disqualification proceedings are completed. #### 13.4. Disqualification Procedures. - 13.4.a. After determining that cause exists under subsection 13.3 of this rule to disqualify a prequalified contractor, the Commissioner or his or her duly authorized representative shall furnish written notice of a hearing to the prequalified contractor and any named affiliates. The notice shall state: - 13.4.a.1. that disqualification is being considered; - 13.4.a.2. the facts giving rise to the proposed disqualification: - 13.4.a.3. the cause or causes under subsection 13.3 of this rule relied upon for proposing disqualification; - 13.4.a.4. the time, place and date of the hearing; - 13.4.a.5. the name and mailing address of the hearing examiner; - 13.4.a.6. if a suspension is not in effect before the notice is sent, that contracts may not be awarded to the contractor by the division pending the decision of the hearing examiner. - 13.4.b. The hearing will be conducted in accordance with 157 CSR 1-3 of the West Virginia Division of Highways' Rules. The hearing examiner may extend the date of any hearing upon request of the contractor, but the hearing shall not be extended to later than sixty (60) days from the date the notice was sent. A transcribed record of the hearing shall be made unless the Commissioner and the contractor waive that requirement. At the conclusion of the hearing, the hearing examiner shall issue to the Commissioner and the contractor and all named affiliates written findings of fact and the recommended administrative action. - 13.4.c. The Commissioner after receiving the record, findings of fact and recommendations of the hearing official shall determine the administrative action to be taken. The Commissioner shall notify the named contractor or contractors of his or her determination in writing. If the determination is to impose disqualification, the determination shall set forth the period of time for which disqualification is imposed. - 13.4.d. The determination made by the Commissioner may include all named affiliates of the contractor, provided that each decision to include an affiliate is made only after allowing the affiliate to participate in the hearing with the same procedural rights afforded the contractor. - 13.5. Period of Disqualification. - 13.5.a. The Commissioner may disqualify a prequalified contractor for a period of three months to three years. - 13.5.b. At the sole discretion of the Commissioner the disqualification may be reduced, lifted or suspended at any time, if it is in the public interest to do so. Any mitigating circumstances may be considered in the decision to impose, reduce, lift or suspend disqualification and may include, but shall not be limited to: - 13.5.b.1. the degree of culpability of the disqualified contractor; - 13.5.b.2. restitution by the disqualified contractor to the Division for any overcharges or other
damages; - 13.5.b.3. cooperation by the disqualified contractor with any investigation undertaken by appropriate State agencies or other sovereign bodies; - 13.5.b.4. elimination of the causes for which the disqualification was imposed. - 13.6. Effect of Disqualification or Suspension by Other Jurisdictions. The Commissioner shall not be bound by the disqualification or suspension of a contractor by other jurisdictions, but may consider any and all information available from whatever source to determine if a contractor lacks the qualities of moral and/or ethical integrity so long as there is compliance with the procedures set forth in these regulations. - 13.7. List of Disqualified or Suspended Contractors. The Commissioner shall maintain a list of all contractors and affiliates who have been disqualified or suspended in accordance with these rules and regulations. - 13.8. Notice to Contractors. A copy of these rules and regulations shall be mailed to each prequalified contractor. # WEST VIRGINIA DEPARTMENT OF TRANSPORTATION DIVISION OF HIGHWAYS ### **CONTRACTOR'S PREQUALIFICATION STATEMENT** Contract Administration Division Revised: Tuesday, June 2, 2009 ### WEST VIRGINIA DEPARTMENT OF TRANSPORTATION DIVISION OF HIGHWAYS #### **CONTRACTOR'S PREQUALIFICATION STATEMENT** | Contractor's Name | | | | | | | |---|-----------------------|---|---|-------------------|-----------------|----| | Street (Location Addre | ss Required) | | | | | | | PO Box | _ City | | State |) | Zip Code _ | | | Telephone Number | () | | Fax Nu | ımber | () | | | Federal Employer Iden | tification Numbe | r _ | | | | | | West Virginia Contract | or's License Nun | nber | | | | | | West Virginia Register | ed Vendor | | YES | | NO | | | ★ Type of Ownership | | | | | | | | Certified DBE? | | | YES | | NO | | | Economically and Soci | ally Disadvantag | jed Unde | er Section 8 (a) |) of the Sm | nall Business A | ct | | | | | YES | | NO | | | ★ To fulfill requirement administration of the D | | | | | | : | | Statement as of | 20 | | , Dated Subm | nitted | | 20 | | | | Division
Building
1900 K
Charles | to:
irginia Departr
n of Highways
g 5 Capitol Co
anawha Blvd I
ston, WV 2530 | mplex, Ro
East | · | | | Contract Form PC-421 Revis | sed Friday, April 11, | 2008 | | | | | #### CONTRACTOR'S PREQUALIFICATION STATEMENT To The West Virginia Division of Highways By Authority of Chapter 17, Article 4, Section 20 of The Official Code of West Virginia "In any case where a contract for work and materials shall be let as a result of competitive bidding, the successful bidder shall promptly and within twenty days after notice of award execute a formal contract to be approved as to its form, terms and conditions by the commissioner, and shall also execute and deliver to the commissioner a good and sufficient surety or collateral bond, payable to the state of West Virginia, to be approved by the commissioner, in such amount as the commissioner may require, but not to exceed the contract price, conditioned that such contractor shall well and truly perform his contract and shall pay in full to the persons entitled thereto for all material, gas, oil, repairs, supplies, tires, equipment, rental charges for equipment and charges for the use of equipment, and labor used by him in and about the performance of such contract, or which reasonably appeared, at the time of delivery or performance, would be substantially consumed in and about the performance of such contract. An action either at law or in equity, may be maintained upon such bond for breach thereof by any person for whose benefit the same was executed or by his assignee. The bidder who has the contract awarded to him and who fails within twenty days after notice of the award to execute the required contract and bond shall forfeit such check or bond, and the check or bond shall be taken and considered as liquidated damages and not as a penalty for failure of such bidder to execute such contract and bond. Upon the execution of such contract and bond by the successful bidder his check or bond shall be returned to him. The checks or bonds of the unsuccessful bidders shall be returned to them promptly after the bids are opened and the contract awarded to the successful bidder. A duplicate copy of such contract and bond shall be furnished by the commissioner of highways in loose-leaf form, to the clerk of the county court of the county in which such contract is to be performed and it shall be the duty of the clerk to bind and preserve the same in his office, and index the same in the name of the commissioner and of the contractor." All Bidders on projects to be let to contract by the West Virginia Division of Highways shall be prequalified as provided by statutory authority. The Division reserves the right to exclude projects of a special nature from this requirement. When special projects not requiring prequalification are let to contract the "Notice to Contractors" and legal advertisement will so state. A Certificate of Qualification will be issued by the Director of Contract Administration fixing the amount of uncompleted work a contractor may have under contract at any one time and the type or category of work for which the contractor is qualified. To obtain a Certificate of Qualification, each Contractor must file a "Contractor's Prequalification Statement" containing the information required based on the category of project for which prequalification is being requested. The Contractor must submit the entire Prequalification statement upon filing. Contractors wishing to become prequalified to bid on Category W projects must submit the entire Prequalification Statement when filing, but need only complete the following Sections of this Statement: #### Contractor's Financial Statement - Page 8 Give date of fiscal year end only. It is not necessary to complete the remainder of this page. #### Sections 13 and 13a - Construction Equipment - Pages 17 through 19 The last two columns of Section 13 need not be completed #### Experience Questionnaire - Pages 28 through 31 Questions One (1) through Fifteen (15) must be answered. If a corporation or co-partnership, the appropriate section following the experience questionnaire must be completed. Page 32 #### Affidavit - Page 33 or 34 The applicable affidavit at the end of this Prequalification Statement must be properly executed and notarized. Contractors wishing to bid on any other category of work must file a "Contractor's Prequalification Statement," containing financial statements and experience records with detailed information as to available financial resources, equipment and other assets, together with an account of past experience, a record of work completed, personnel of the organization and all other facts called for in the prequalification statement, and such other pertinent information the Director of Contract Administration may desire for consideration issuing said certificate. Applications for prequalification will be accepted by the Commissioner until Fifteen (15) calendar days prior to the date set for receiving bids on projects on which the applicant may want to bid. The West Virginia Division of Highways is primarily interested in determining a contractor's Bidding capacity for the purpose of issuing proposals and awarding contracts. The Division reserves the right, at any time during which a rating is in effect, to demand a new financial statement and if the same is not submitted within the time limited stated in the request the rating held will be considered forfeited and the party concerned will not be permitted to bid on contracts of the West Virginia Division of Highways until such a new statement has been received and acted upon by the Division. Bidding or proposal forms on which the name of the bidder is to be written in ink before issuance will be issued only to prequalified contractors or their authorized representatives. A proposal issued for informational purposes only will be marked "Not Valid for Bidding Purposes" and will not be accepted as a bid from any person. No proposal will be issued to a contractor for any project on which the Engineer's preliminary estimate of cost exceeds the amount of the contractor's rating, except as noted in the succeeding paragraph. When more than one project is advertised, proposals may be issued on as many projects as the contractor requests, providing the contractor is qualified as above for each individual project, but no contracts will be awarded exceeding the permissible limit of the contractor's rating. Contractors who are found to be low bidders on a number of projects on which the total exceeds the contractor's rating may withdraw, with the approval of the Commissioner, bids on such project or projects as will bring the remaining total to within the limit of the rating. At his discretion, the Commissioner may award contracts for the project or projects on which bids have so been withdrawn to the next lowest qualified bidder. The Division of Highways may at its discretion issue to a contractor a proposal requiring prequalification in excess of the amount allotted said contractor provided the prospective bidder furnish the Division of Highways with a letter from a reputable "Surety" advising of their willingness to furnish bond to him for the project. Such rating will apply only to a specific project and will not be considered as a basis for raising the amount specified on a Contractor's Certificate of Qualification. The Commissioner may declare any bidder ineligible at any time during the process of receiving bids where developments arise after the issuance of a Certificate of Qualification which, in the opinion of the Commissioner, adversely affects the bidder's
responsibility. The bidder shall be given an opportunity by the Commissioner to present evidence before final action is taken. If after the opening of bids, the Commissioner finds that facts exist which would disqualify the low bidder, the Commissioner may reject such bid despite the fact of prior pregualification. #### In Addition To The Above Requirements The Following Rules Will Apply I. Initial prequalification can be established in any month of the year. However, financial statements when required must be of a date not more than twelve (12) months prior to the date of submission. No Certificate will be valid for more than sixteen (16) months after the date of the statement upon which it is based. Renewal is dependent of the date of the contractor's fiscal period. After the initial application, subsequent submissions are due within one hundred twenty (120) days after the contractor's fiscal year end. This certificate period will not be extended under any circumstances. II. Financial Statements shall be prepared and certified by an independent Certified Public Accountant, licensed and in good standing in any State or an independent Public Accountant licensed in West Virginia. The accountant shall make independent verification of assets and liabilities in accordance with generally accepted auditing standards and the execution of the Certificate of Audit will constitute certification that an audit in accordance with such standards has actually been performed and reported. Qualified opinions will be accepted at the discretion of the Division of Highways. When an accountant finds it necessary to issue a report in which he disclaims an opinion, the Division of Highways will not consider the financial statements attached thereto as being satisfactory for the purpose of pregualification. Financial Statements and certification thereof by a Certified Public Accountant or a Public Accountant Licensed in West Virginia will not be required when seeking prequalification to bid Category W projects. - III. The contents of a contractor's Prequalification Statement will not be made available by the Division of Highways to any person other than its own officials and employees except upon written order by the applicant or by a proper order from a court of competent jurisdiction. - IV. For the initial Certificate of Qualification the Performance Factor utilized in the Prequalification Formula will be five (5). On subsequent prequalification renewals the Performance Factor may be modified based on actual experience and performance of Division of Highways contracts with a maximum possible Performance Factor of ten (10). If there is evidence that a contractor has not performed adequately, the Performance Factor may be reduced. The amount of prequalification will be a flat sum as determined by the following formula with the amount of the line of credit from banks utilized in this formula limited to fifty percent (50%) of the net current assets. - R = P(A+I+L+E) - R = Prequalification Rating - P = Performance factor based on contractor's past performance record in West Virginia from 1-10 - A = Net current assets (working capital) - I = Cash surrender value of life Insurance - L = Line of credit statements limited to fifty percent (50%) of net current assets - E = Unencumbered book value of highway and/or bridge equipment in good operating condition. If seeking prequalification to bid on Category W projects where no financial information is required, the Prequalification Rating Formula is not applicable and a "Certificate of Qualification" will be issued in this category for \$200,000.00. The classifications or types of work that can be bid under Category W may be listed on the Certificate based on equipment and experience of the contractor. - V. Certificates will be issued for the following classifications. - A General Construction - **B** Portland Cement Concrete Paving - C Bituminous Paving - D Base Courses, treated and untreated, Soil Cement Stabilization - E Grading - F Bridge Construction - G Drainage Structures and Culverts - H Tunneling - I Guardrail and Fence - J Seeding, Sodding and Mulching - K Landscaping - L Traffic Signals, Electrical Installations, and Lighting - M Signing - N Buildings - O Demolition - P Cleaning and Painting Bridges - Q Pavement Markings - R Waterlines and Sewers - S Pile Driving, Drilling - T Sawing, Sealing, Curing, Joint Repair - **U** Grooving - V Curb Gutter, Sidewalk, Inlets, Manhole and Concrete Medians - W Miscellaneous Projects whose estimate of cost is less than \$200,000.00; a type of work which could be any of the classifications "A through V" listed above. - VI. A contractor who qualifies will be issued a certificate showing the class or classes of work upon which he is eligible to bid and the amount of work to which he shall be limited. The rating granted will be based upon analysis of the financial statement, if required, with additional consideration being given to the experience questionnaire, availability and adequacy of plant and equipment, and such other pertinent information as may have been obtained. On applications for renewal of Certificates, consideration will also be given to the contractor's previous record of performance on contracts done for the Division of Highways. - VII. Ratings are not cumulative or transferable. The maximum value of all the completed work in all classifications permitted to the contractor, who is rated under more than one classification, shall not exceed the amount in the classification in which he has his highest rating. Credit will not be allowed on supposed completed work of unsatisfactory quality, or where the rate of progress is unsatisfactory. - VIII. Contractors wishing to apply for a change of classification or rating may make written application therefor, requesting the Division for a hearing. The Commissioner will notify the applicant of a time and place for the hearing, at which time the applicant may present evidence to support his claim. No application for change will be granted within less than ten (10) days, exclusive of Sundays and legal holidays, after receipt of the request. - IX. Two or more persons, partnerships or corporations may combine to submit a joint bid on any project under these regulations. On joint bids the combine must be prequalified or each firm of the combine must be prequalified. - X. Contractors incorporated under the laws of any state other than West Virginia will be required to file a certificate with the Secretary of State of West Virginia and obtain authority to do business in West Virginia before being awarded any contract. - XI. Bid proposals will be received from Prequalified and West Virginia Licensed Contractors only except that on Federal-Aid Projects a Contractors License is not required at time of Bid, but will be required before work can begin. License applications are available from the West Virginia Division of Labor, Room 319, Building 3, Capitol Complex, Charleston, West Virginia 25305. Anyone needing further clarification can contact the DOL at (304) 558-7890. Registration is required with the Department of Administration, Division of Purchasing, in accordance with Chapter 5A, Article 3, Section 12 of the West Virginia Code. #### **REPORT OF INDEPENDENT AUDITORS** | · · | g special-purpose statement of financial position This special-purpose | |---|---| | | bility of the Company's management. My (our) | | responsibility is to express an opinion on this on my (our) audit. | special-purpose statement of financial position based | | the United States of America. Those standard obtain reasonable assurance about whether the An audit includes examining, on a test basis, the financial statement. An audit also include significant estimates made by management, and | cordance with auditing standards generally accepted in ds require that I (we) plan and perform the audit to he financial statement is free of material misstatement. evidence supporting the amounts and disclosures in as assessing the accounting principles used and as well as evaluating the overall financial statement lit provides a reasonable basis for my (our) opinion. | | purpose of complying with, and in conformity prescribed or permitted by the West Virginia I In my (our) opinion, the special-purpose state | statement of financial position was prepared for the with, the accounting and financial reporting practices Department of Transportation — Division of Highways. The ment of financial position referred to above presents sition of as | | | on the basis of accounting described above and is not | | intended to be a presentation in conformity w | | | This report is intended solely for the i | nformation and use of the Board of Directors and | | management of | and for filing with the West Virginia | | Department of Transportation — Division of H | lighways and is not intended to be and should not be | | used for any other purpose or by anyone other | er than these specified parties. | | | Accounting firm of: | | | Signed: | | | Certified Public Accountant No: | | | Date: | | | | #### **CONTRACTOR'S FINANCIAL STATEMENT** | Submitte | ed by | An Indi
A Co-p
A Corp
An LLC | artnership
oration | | |----------|--|---------------------------------------|-----------------------|-------| | Date of | Fiscal
Year End Co | ondition at close of | business | | | ASSETS | 5 | CURRENT | NON-
CURRENT | TOTAL | | 1. | CASH | | | | | 2. | Notes Receivable | | | | | 3. | Accounts Receivable-Completed Contracts | | | | | 4. | Sums Earned on Uncompleted Contracts | | | | | 5. | Accounts Receivable – Other Sources | | | | | 6. | Bid Deposits and Guarantees | | | | | 7. | Accrued Interest | | | | | 8. | Inventory not included in Item Four (4) | | | | | 9. | Marketable Securities | | | | | 10. | Prepaid Expenses | | | | | 11. | Other Current Assets | | | | | TOTAL | CURRENT ASSETS | | | | | 12. | Real Estate | | | | | 13. | Equipment, Book Value | | | | | 14. | Furniture and Fixture, Book Value | | | | | 15. | Net Cash Surrender Value of Life Insurance | | | | | 16. | Other Assets | | | | | TOTAL | NON-CURRENT ASSETS | | | | | TOTAL | <u>ASSETS</u> | | | | #### **CONTRACTOR'S FINANCIAL STATEMENT** (Continued) | LIABILI | TIES AND NET WORTH | CURRENT | NON-
CURRENT | TOTAL | |---------|------------------------------------|---------|-----------------|-------| | 17. | Notes Payable | | | | | 18. | Accounts Payable | | | | | 19. | Accrued Taxes | | | | | 20. | Real Estate Encumbrances | | | | | 21. | Other Current Liabilities | | | | | 22. | Long Term and Deferred Liabilities | | | | | TOTAL | CURRENT LIABILITIES | | | | | TOTAL | NON-CURRENT LIABILITIES | | | | | TOTAL | LIABILITIES | | | | | NET WO | DRTH | | | | | 23. | Individual or Partnership | | | | | 24. | Capital Stock Paid – Up | | | | | 25. | Surplus | | | | | TOTAL | NET WORTH | | | | | TOTAL | LIABILITIES AND NET WORTH | | | | | 26. | Contingent Liabilities - TOTAL | | | | NOTES TO FINANCIAL STATEMENT: (attach additional sheets if more space is needed) | 1. Cash | (a)
(b)
(c) | On Hand
Deposited in Banks
Elsewhere | s Named Below | \$
\$ | |--------------------------------------|-------------------|--|---------------|----------| | Name And Location Of Bank | Depos | ited In Name Of: | | Amount | TOTAL | | | | \$ | | | | | | | | ★2. Notes Receivable | (a)
(b) | Due within one year
Due after one year | r | \$ | | | | | | | | Receivable from:
Name and Address | Date of M | aturity | How secured? | Amount | TOTAL | | | | \$ | 10 Have any of the above been pledged? _____ If so, state the amount, to whom and reason. (Continued) #### **★3.** Accounts Receivable from completed contract (Exclude claims not approved) | Name and Address of Owner | Nature of Contract | Amount of Contract | Amount
Receivable | | |--|--------------------|--------------------|----------------------|--| TOTAL | | | \$ | | | Have any of the above been pledged? If so, state the amount, to whom and reason. ★List separately each item amounting to ten percent (10%) or more of the total and combine the remainder. | | | | | | ★4. Sums Earned on Uncompleted Contracts, as shown by Engineer's or Architect's Estimate | | | | | | (a) Amount Received After Deducting Retainage \$ (b) Retainage to Date Due Upon Completion of Contract \$ | | | | | | Designation of contract and Name/Address of Owner | Amount of
Contract | Amount
Earned | Amount
Received | Retainage
When
Due | Retainage
Amount | Amount Due Exclusive of Retainage | |---|-----------------------|------------------|--------------------|--------------------------|---------------------|-----------------------------------| (Continued) | Designation of contract and Name/Address of Owner | Amount of
Contract | Amount
Earned | Amount
Received | Retainage
When
Due | Retainage
Amount | Amount Due Exclusive of Retainage | |---|-----------------------|------------------|--------------------|--------------------------|---------------------|-----------------------------------| TOTAL | | | | | \$ | \$ | | Have any of the above been pledged? | If so, state the amount, to whom and reason. | |--|--| | ★List separately each item amounting to ten | percent (10%) or more of the total and combine the | | remainder. | | #### **★5.** Accounts Receivable from Sources Other Than Construction Contracts | Receivable from:
Name and Mailing Address | For What | When Due | Amount | |--|----------|----------|--------| TOTAL | | | \$ | Have any of the above been pledged? _____ If so, state the amount, to whom and reason. (Continued) #### 6. Bid Deposits and Guarantees | Deposited with: Name and Address | For What | When Recoverable | Amount | |----------------------------------|----------|------------------|--------| TOTAL | \$ | | | List separately each item amounting to ten percent (10%) or more of the total combine the remainder. | 7. Accrued Interest on Loans, Securities, etc. | | | | | |--|------------|--------|--|--| | On What Accrued | To be Paid | Amount | TOTAL | | \$ | | | (Continued) Inventory Not Included in Item Four (4), Assets: (a) For Use on Uncompleted Contracts (Present Value) | (b) Other Materials (Present Value) | | | | \$ | | | |-------------------------------------|--------------------|----------------------|-------------------------|----------------------|-------------------------|--| | Description | of Material | Quantity | | Amount | TOTAL | | | | \$ | | | | 9 Mark | tetable Securities | | | | | | | (a (b |) Listed | de Stock in affiliat | ed Companies | \$
\$ | | | | | In a vite o | | December Mandret | 0 | Amount | | | Description | Issuing
Company | Quantity | Present Market
Value | Cost
(Book Value) | Pledged
or in Escrow | If pledged or in Escrow, state for whom and reason. **TOTAL** \$ \$ \$ (Continued) | 10. Pre | paid Ex | penses: | |---------|---------|---------| |---------|---------|---------| | Description of Material | When Due | Amount | |-------------------------|----------|--------| TOTAL | | \$ | #### 11. Other Current Assets: | Description | Amount | |-------------|--------| TOTAL | \$ | (Continued) | 12. | Real Estate at Bo | ok Valu | ue: Used for Business F
Not Used for Busine | | | |---------------------------|-------------------------------|---------|--|------------|---------------------------| | Description
Assessor's | of Property as Sho
Records | own by | Nature of Improvements | Book Value | Total Book Value | TOTAL | | | | | \$ | | | Location | | Name of Owner as | | Amount of | | City | County | State | shown by Assessor's
Records | Assessed | Amount of
Encumbrances | List the Amount of Encumbrances in proper column above, and Details under Item Twenty-one (21) Page 23. **TOTAL** \$ \$ (Continued) #### 13. Construction Equipment at Book Value | Quantity | Description and Capacity of Items | Age of Items | Purchase Price | Depreciation
Charge Off | Book Value | |----------|-----------------------------------|--------------|----------------|----------------------------|------------| | | | | \$ | \$ | \$ | Page 17 of 34 # Page 18 of 34 #### **DETAILS RELATIVE TO ASSETS** (Continued) 13. Construction Equipment at Book Value (Continued) | Quantity | Description and Capacity of Items | Age of Items | Purchase Price | Depreciation
Charge Off | Book Value | | |---|-----------------------------------|--------------|----------------|----------------------------|------------|--| | | | | \$ | \$ | \$ | TOTAL | | \$ | \$ | \$ | | | | Are there any liens against the above? Yes No If so, state the Total Amount \$ List under Liabilities on Page 21. | | | | | | | (Continued) List below or attach schedule showing equipment leased for more than twelve (12) months from date of application to perform types of work which eligibility is requested: (For informational purposes only) #### 13. (a) Leased Equipment | Quantity | Description and Capacity of Items | Age of Items | Lease
Expiration
Date | Lessor | |----------|-----------------------------------|--------------|-----------------------------|--------| (Continued) #### 14. Furniture and Fixtures, Book Value |
Description | Amount | |-------------|--------| | | \$ | | | | | | | | | | | | | | | | | TOTAL | \$ | #### 15. Cash Surrender Value of Life Insurance (Less Policy Loans) | Name of Insured | Beneficiary | Amount of Policy | Amount of Loans | Net Cash
Surrender Value | |-----------------|-------------|------------------|-----------------|-----------------------------| TOTAL | ı | \$ | \$ | \$ | #### 16. Other Assets | Description (Describe Fully) | Amount | |------------------------------|--------| | | \$ | TOTAL | \$ | #### **RELATIVE TO LIABILITIES** | 17. | Notes Payable: | (a)
(b)
(c) | To Banks Regu
To Banks and (
To Others Excl | \$
\$
\$ | | | |-------|-------------------|-------------------|---|----------------|-----------------|--------| | | To Whom: Name a | nd Add | ress | What Security | Total Amount | | | | | | | | Currently
\$ | \$ | TOTAL | | | | | \$ | \$ | | 18. | Accounts Payable: | (a)
(b) | To Subcontract Trade Accounts | | | \$ | | | To Whom: Name a | nd Add | ress | For What | Date Payable | Amount | | | | | | | | \$ | \$ **TOTAL** #### **DETAILS RELATIVE TO LIABILITIES** (Continued) #### 19. Accrued Taxes | Nature of Tax | For What Period | Payable to | Date Payable | Amount | |---------------|-----------------|------------|--------------|--------| | | | | | \$ | TOTAL | | | | \$ | #### 20. Real Estate Encumbrances [See Item Twelve (12), Assets] | Name and Address of Lienor | Kind of
Instrument | Date Payable | Amount | |----------------------------|-----------------------|--------------|--------| | | | | \$ | | | | | \$ | | | | | \$ | TOTAL | | | \$ | ### DETAILS RELATIVE TO LIABILITIES (Continued) | Description | Amount | |-------------|----------| | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | TOTAL | \$ | #### 22. Long Term and Deferred Liabilities | Description (Describe Fully) | Amount | |------------------------------|--------| TOTAL | \$ | #### **DETAILS RELATIVE TO NET WORTH** | 23. Individual or Partnership Capital: | | | | |---|--------------------------------|----------------------------|-------------------------------------| | Name and Address | Capital at beginning of Period | Net Increase
(Decrease) | Capital at
Balance Sheet
Date | | | | \$ | \$ | TOTAL | \$ | \$ | \$ | | | | | | | 24. Capital Stock Paid Up: (a) Common (b) Preferred | | \$ _
\$ _ | | | TOTAL | | \$ _ | | | | | | | | 25. Surplus: | | | | | | | 1 | | | Appropriated Surplus | | \$ | | | | | | | | | | | | | | | | | | Total Appropriated Surplus | | \$ | | | Total Unappropriated Surplus | | \$ | | | Paid-In Surplus | | \$ | | | TOTAL | | \$ | | #### **DETAILS RELATIVE TO NET WORTH** (Continued) | 26. Co | ontingent Liabilities: | |---------|---| | TOTAL | (a) Liability on Notes Receivable, Discounted or Sold (b) Liability on Accounts Receivable, Pledged, Assigned or Sold (c) Liability as a Bondsman (d) Liability as Guarantor on Contracts or on Accounts of Others (e) Others (Specify) \$ | | | | | List be | elow any particular pertinent facts relative to details of Financial Assets or Liabilities: | | | | #### LINE OF CREDIT STATEMENT | Line of credit statements may be submitted from your bank(s) for the purpose of establishing your financial qualifications in determining your classification and rating. Such statements must, however, be specific as to amount. Line of credit statements on a secured basis will not be used in establishing the contractor's prequalification rating. Open line credit will be limited to fifty (50) percent of net current assets (working capital). | |--| | The next page properly executed may be used as a letter certifying to such a line of credit. If more than one letter is being submitted, the second or subsequent letters much be in this form and should be attached to the next page. | | | | | | | | | | | | | | | | Charleston, West Virginia 25305 | | |---|---| | | Name of Bank | | | Address | | | Date | | Gentlemen: | | | has been placed at the disposal of for use when, as, and if needed thr requirement that the borrower's final satisfactory to the bank at the time | roughout the one year period beginning, subject to the usual conditions, including the ancial condition and other circumstances remain of any proposed borrowing. Should there be any in this line of credit, the Division of Highways shall be | | | | | _ | en with full knowledge of accommodations extended | | by other banks in as follows: | en with full knowledge of accommodations extended AFFIDAVIT | | by other banks in as follows: State of | • | | by other banks in as follows: State of | AFFIDAVIT | | by other banks in as follows: State of County of | • | | State of County of he/she is | AFFIDAVIT being duly sworn, deposes and says that of the, | | State of County of he/she is | AFFIDAVIT being duly sworn, deposes and says that of the, | | State of County of he/she is the bank in which executed the f | AFFIDAVIT being duly sworn, deposes and says that of the, | The signatory of this Questionnaire guarantees the truth and accuracy of all statements and of all answers to interrogatories hereinafter made. 1. How many years has your organization been in business as a General Contactor under your present business name? 2. How many years experience in construction work has your organization had (a) As a General Contractor? _______ (b) As a Subcontractor? 3. What projects has your organization completed within the last five years? (one year for renewal applications) ______ | Contract Amount | Class of Work | When Complete | Name and Address of Owner | |-----------------|---------------|---------------|---------------------------| (Continued) | other organization that failed to complete a construction contract? If so, state the name of the individual, other organizations and reason. Have you ever been insolvent or 6. bankrupt? If so, when? 7. Has any officer or partner of your organization ever failed to complete a construction contract benefited in his own name? | | If so, where and why? | |---|----|---| | Have you ever been insolvent or bankrupt? If so, when? 7. Has any officer or partner of your organization ever failed to complete a construction contract handled in his own name? If so, state name of individual, name of owner, and reason. | 5. | Has any officer or partner of your organization ever been an officer or partner of some other organization that failed to complete a construction contract? | | If so, when? Has any officer or partner of your organization ever failed to complete a construction contract handled in his own name? If so, state name of individual, name of owner, and reason. | | If so, state the name of the individual, other organizations and reason. | | 7. Has any officer or partner of your organization ever failed to complete a construction contract handled in his own name? If so, state name of individual, name of owner, and reason. | 6. | bankrupt? | | If so, state name of individual, name of owner, and reason. | 7. | Has any officer or partner of your organization ever failed to complete a construction | | 8. In what other lines of business are you financially interested? | | If so, state name of individual, name of owner, and reason. | | 8. In what other lines of business are you financially interested? | | | | | 8. | In what other lines of business are you financially interested? | | | | | | | | | (Continued) | 0. | For what corporations or individuals have you performed work, and to whom do you refer? Give detailed address. | |-----
--| | 10. | For what cities have you performed work and to whom do you refer? Give detailed address. | | 11. | For what counties have you performed work and to whom do you refer? Give detailed address. | | 12. | For what State Bureaus or Departments have you performed work and to whom do you refer? Give detailed address. | | 3. | For what U.S. Government Bureaus or Departments have you performed work and to whom do you refer? Give detailed address. | | 4. | With what other State Highway Departments are you prequalified? | | | | (Continued) 15. What is the construction experience of the principal individuals of your organization? | Individual Name | Present Position or
Officer | Years of
Construction
Experience | Magnitude and
Type of Work | In What Capacity | |-----------------|--------------------------------|--|-------------------------------|------------------| Exact Name of Firm: | : | | |--|-----------------------------------|--| | Authorized Capital | \$ | | | Paid-in-Capital | \$ | | | When Incorporated | or Organized? | In what State? | | If a Corporation, list | Name and Address of Offi | cers: | | President | | | | Vice-Presid | dent | | | Secretary | | | | Treasurer | | | | If a Limited Liability (| Company, provide Name(s | s) and Address(es) of Manager(s) or Member(s): | If a Co-partnership, a | answer this: | | | | answer this: | | | If a Co-partnership, a Exact Firm Name: Date of Organization | | | | Exact Firm Name: Date of Organization | | nitod | | Exact Firm Name: Date of Organization State whether Co-pa | n
artnership is General or Lir | nited | | Exact Firm Name: Date of Organization | n
artnership is General or Lir | nited | | Exact Firm Name: Date of Organization State whether Co-pa | n
artnership is General or Lir | nited | | Exact Firm Name: Date of Organization State whether Co-pa | n
artnership is General or Lir | nited | | Exact Firm Name: Date of Organization State whether Co-pa | n
artnership is General or Lir | nited | #### **AFFIDAVIT FOR INDIVIDUAL** | County of | SS: | |--|--| | | 55. | | | being duly sworn, deposes and says that the | | as of the date thereof. He furth | in this Prequalification Statement is a true and accurate statement er declares that the answers to the questions contained in the different the statements made therein are true and correct. | | | (Applicant must sign here) | | Sworn to before me this | day of , 2 | | | My commission expires | | (Notary Public) | | | (Notary seal) | | | AFF | IDAVIT FOR CO-PARTNERSHIP | | Otata of | | | State of | | | | ss: | | | | | County ofa member of the firm of | being duly sworn, deposes and says that he is | | a member of the firm of foregoing information provide in as of the date thereof. He furth | being duly sworn, deposes and says that he is | | a member of the firm of foregoing information provide in as of the date thereof. He furth | being duly sworn, deposes and says that he is ; that the this Prequalification Statement is a true and accurate statement er declares that the answers to the questions contained in the | | a member of the firm of foregoing information provide in as of the date thereof. He furth "Experience Questionnaire" and | being duly sworn, deposes and says that he is ; that the this Prequalification Statement is a true and accurate statement er declares that the answers to the questions contained in the I the statements made therein are true and correct. | | a member of the firm of foregoing information provide in as of the date thereof. He furth "Experience Questionnaire" and | being duly sworn, deposes and says that he is ; that the this Prequalification Statement is a true and accurate statement er declares that the answers to the questions contained in the the statements made therein are true and correct. day of , 2 | | a member of the firm of foregoing information provide in as of the date thereof. He furth "Experience Questionnaire" and Sworn to before me this | being duly sworn, deposes and says that he is ; that the this Prequalification Statement is a true and accurate statement er declares that the answers to the questions contained in the the statements made therein are true and correct. day of , 2 | #### AFFIDAVIT FOR CORPORATION OR LIMITED LIAIBILITY COMPANY | State of | | | |---|--|---| | County of | ss: | | | | being duly sworn, depo | oses and says that he is | | | of | the | | information provided in the F
date thereof. He further dec | of of of of of of of of the foregoing some of the foregoing some of the foregoing some of the foregoing t | ccurate statement as of the ontained in the "Experience | | - | (Officer must sign here) | (Title) | | Sworn to before me this | day of _ | , 2 | | | My commission cynires | | | (Notary Public) | My commission expires | | | (Notary seal) | | | | , , | | | | Indicate in the space work cl
Note: The various classifica |